

Global Value Chains: Impacts and Implications

Trade Policy Research 2011

Aaron Sydor
Editor

Disclaimer

Foreign Affairs and International Trade Canada managed and assembled this volume of research with the objective of contributing to our understanding of and encouraging further work on global value chains (GVCs), an important issue that will continue to impact the international business environment. The views expressed in this volume, however, are those of the authors and do not necessarily reflect the views of organizations represented, Foreign Affairs and International Trade Canada or the Government of Canada.

© Minister of Public Works and Government Services Canada, 2011

Cat: FR2-5/2011E

(Publié également en français)

Table of Contents

Foreword	v
Acknowledgements	vi
Editor’s Overview – Global Value Chains: Impacts and Implications	
Aaron Sydor	1

Section 1: Theory

Global Value Chains: Economic and Policy Issues	
Steven Globerman	17
Integration of the North American Economy and New-paradigm Globalization	
Richard Baldwin	43
Causes of International Production Fragmentation: Some Evidence	
Russell H. Hillberry	77

Section 2: Evidence

International Comparative Evidence on Global Value Chains	
Koen De Backer and Norihiko Yamano	103
China’s Role in Global Production Networks	
Alyson C. Ma and Ari Van Assche	127
Global Value Chains in Canada	
David Boileau and Aaron Sydor	157

Section 3: High Valued Activities

The Internationalization of R&D

Bronwyn H. Hall 179

Valuing Headquarters (HQs) - Analysis of the Role, Value and Benefit of HQs in Global Value Chains

Michael Bloom and Michael Grant 211

Section 4: A Policy Perspective

Global Value Chains, Foreign Direct Investment, and Taxation

Bev Dahlby 241

Supply Chain Finance: A New Means to Support the Competitiveness and Resilience of Global Value Chains

Jean-François Lamoureux and Todd Evans 289

Logistics and the Competitiveness of Canadian Supply Chains

Jacques Roy 313

Section 5: International Experiences

The Role of Global Value Chains for German Manufacturing

Olivier Godart and Holger Görg 335

The Nordic Model and the Challenge from Global Value Chains

Jyrki Ali-Yrkkö, Petri Rouvinen and Pekka Ylä-Anttila 367

Foreword

This special edition of Trade Policy Research explores the subject of Global Value Chains (GVCs). The rise and evolution of GVCs is an issue of importance to Foreign Affairs and International Trade Canada. GVCs were featured prominently in the Government's Global Commerce Strategy along with the related issues of growing international competition and the growth of emerging economies. Indeed, the concept of global value chains was a key driver of the Department's focus on international commerce, which acknowledges the increasing importance of and linkages between exports, imports, trade in services, and flows of investment and technology.

Foreign Affairs and International Trade Canada is committed to undertaking policy analysis and research to better inform and guide the Department's decision making process. Sharing that work, as well as the Department's policy research interests, with the wider policy-research community is also an important objective of which the Trade Policy Research series is an important component.

It is my hope that the policy research community will benefit from the studies contained in this volume and that together we will continue work on this important topic.

André Downs
Chief Economist
Foreign Affairs and International Trade Canada

Ottawa
June, 2011

Acknowledgements

In addition to the authors who contributed papers to this volume the following people are acknowledged for their important contributions: Sylvia Cesaratto, Dan Ciuriak, Sofia Civettini, John Curtis, Sarah Dionne, Kevin Fitzgibbons, Kellie Fong, Patricia Fuller, Lee Gill, Patrick Hurens, Rosaline Kwan, Danielle Lépine, Zsuzanna Liko, Philippe Richer, Gary Sawchuk, Larry Schembri, Michael Scholz, Jean-Pierre Toupin, and those reviewers who wished to remain anonymous.

A special note of gratitude to Erik Ens for his great help in the production of this volume.